

Prototype of the new GO retail outlet

In this Issue

Around GO	02
GO Network Expands	02
Always Ready	03
Up to Speed	03
Adding Value	03
Get Up and GO	03
New Appointment	04
Setting Course	04
GO Helps Community	04

MESSAGES

Khalid Riaz

Chairman

Welcome to the inaugural issue of **GO IN ACTION** - our company newsletter. It is a quarterly publication that represents all that this company stands for in terms of vision, on-ground services and future plans. Every issue of this newsletter will inform you about developments in the company and will share with you the ambitions and aspirations of the management and the people who work at Gas & Oil Pakistan (Pvt.) Ltd.

I take this opportunity to welcome you to Gas and Oil Pakistan (Pvt.) Ltd., better known as GO, which is a newly established Oil Marketing Company.

Continued on page 2 ►

Farhan Abbas Sheikh

CEO

We believe in building bridges and **GO IN ACTION** is our way of doing it. The concept of this newsletter is based on creating a platform that would link the company with its employees as well as with our stakeholders. We aim to advocate and promote Gas & Oil Pakistan (Pvt.) Ltd. through this medium and hope our readers will encourage us in the endeavour as we move forward.

You will appreciate that our HR policies and practices are among the best in the industry. We attach great value to the essentials that propel us forward in attracting, inducting, engaging and retaining high quality professionals. We are strong believers in employee satisfaction and improvement of their skills. We make considerable investments in training and development and in pro-

Continued on page 2 ►

Shehzad Mubeen

Director

Our inspiration is based on the quest to improve our products and services, our environment and our world. We endeavour to build further on a strong legacy of sustainability and achieve goals that impact ecological endurance in the energy sector.

I welcome you to **GO IN ACTION** - a quarterly newsletter devoted to promoting the oil and gas sector in Pakistan. Through up-to-date information concerning our business and performance in the sector, we will endeavour in every issue to present viable solutions through a retail program that presently covers more than 30 districts across Pakistan. As we go along, we plan to further expand our retail network so that we can deliver our quality products to

Continued on page 2 ►

Bilal A. Ansari

Director

Prevention from environmental degradation is a core value that we have incorporated in our products, services, operations and company culture. We are working towards further developing our approach to sustainability because we recognize our responsibility towards the environment.

The articles in this newsletter provide valuable insights into the GO objectives and shed light on key areas of company operations related to the energy needs of the country and the compliance of Health, Safety and Environment regulations in this context.

I am proud to be a part of the first issue of **GO IN ACTION** because it aims to uphold the company's core values in a prac-

Continued on page 2 ►

Around GO

People at GO, a forward-looking and dynamic company, are continuously engaged in activities that increase comradeship and contribute to increasing their competency levels. To this end, employees come together on different occasions to boost morale.

GO senior management in a meeting

Children and adults recite the Holy Quran at commencement of Karachi GO office on January 26, 2015

SALES & MARKETING

GO Network Expands

Effective marketing and sales is the lifeblood of any organization, more so a company marketing petroleum products. Companies that are best-in-class in this sector align their marketing and sales activities to key growth in annual revenue.

In its brief existence, GO has been successful in making 52 sites operational. These cover almost all major highways, cities and towns across the Punjab. A further 70 sites are under construction and the GO target is to complete 100 sites by the end of December 2015.

GO currently has 5 sales zones - Bahawalpur, Multan, Sahiwal, North 1 and North 2. These are all served by teams of dedicated

sales professionals. As the company's sales and marketing operations expand to cover more areas, more sales zones will be added to ensure ready availability of GO products at all retail outlets.

MESSAGES ► continued from pg.1

Khalid Riaz

As we develop our corporate structure, we are also working towards building our growth momentum to become an established leader in the business. We have in our team a number of experienced and qualified professionals who are managing our various business units, as we become fully geared to meeting the energy needs of the country.

GO has established a visible presence in the market by setting up depots and retail outlets across Pakistan in addition to major investments in overall logistics, in our head office in Lahore and in our Karachi office. We have laid a strong market foundation through our operations and are wholly committed to serving the community. Our customers will benefit from our top quality services as we progress.

Farhan Abbas Sheikh

viding incentive schemes and bonuses to our people.

Our company enjoys close customer relationships which help us in expanding our operations. We are proud of our achievements and I am confident that we will see even greater growth and scale even greater heights in the coming times.

I warmly welcome all those who share our vision of a future where sustainable development is achieved through consistent growth. I am confident that with our combined efforts, we will drive tomorrow based on appropriate solutions today.

Shehzad Mubeen

more consumers.

We also aim to focus on building a solid

customer base within the industry. We will continue to strive towards becoming innovators in providing gas and petroleum facilities in the area through a number of significant ways.

However, this is just the beginning. May Allah bless us in satisfactorily delivering on all avowed objectives.

Bilal A. Ansari

tical manner. The newsletter endeavours to cover some of our success stories and also carries updates on our activities in the last quarter. It will become a more comprehensive publication in the times to come when it moves forward with the pace of development and action within the company.

Always Ready

At GO, there is always a need to adjust the focus and working methods of the staff so that they can play a key role in driving forward the priorities set by the management in contributing greater efficiencies across the company.

Defensive Driving

This is an approach to driving that reduces the risk of collision by anticipating dangerous situations, despite adverse conditions or the mistakes of others. It is an approach that is highly relevant to driving conditions in Pakistan. Defensive driving can be achieved through adherence to a variety of general rules, as well as the practice of specific driving techniques.

To this end, a Defensive Driving Course was organized at the GO Sahiwal Depot on April 18, 2015. It consisted of Driver Management, Vehicle Management and

A fire-fighting demonstration

Journey Management training.

Fire Fighting

Fire fighting needs many levels of training to deal with situations occurring at various locations in an oil marketing company and all personnel in the field must be able to undertake firefighting functions in a safe and competent manner.

To minimize accidents and potential risks, a Fire Fighting Training Course was organized in which personnel were trained in handling and using different types of fire

Employees are briefed about fire-fighting techniques

extinguishers. The training session was supported by a practical demonstration. Later, each participant was asked to make a practical presentation of his fire fighting knowledge. A quiz program was also organized to add an element of interactive fun to the event. The trainers and organizers of the Fire Fighting Training Course were Muhammad Assif and Muhammad Fasihuddin from GO, Muhammad Abid from Chevron Pakistan and Saleem Akbar from Lyallpur Carriage.

OPERATIONS

Up to Speed

The operations at GO revolve around its current network across the Punjab comprising an extensive storage, transportation and retail network. It has established itself as a dynamic organization that is committed to Pakistan's development through quality products and services. This approach is constantly strengthened as GO builds its share in an already busy market and channels its operations along vibrant lines.

GO Storage and Distribution facilities in Sahiwal

SUPPLY

Get Up and GO

GO has succeeded in establishing its presence and reputation as an aggressive and dynamic organization in a short span. It offers top quality oil products at its retail outlets that are environment friendly.

Milestones

GO's progress ever since its inception is dotted by a series of key milestones that indicate the progress of the company. These milestones provide a dashboard for the various projects handled by the company and identify the company's progress. Some of the milestones are:

- * Product Supply Agreements with PARCO and BYCO
- * MOGAS Import Supply Arrangements with PSO, HASCOL and BTCPL
- * PARCO pipeline transportation agreements for WOPP/MFM
- * Induction in IFEM mechanism
- * Product hospitality agreement with BTCPL at Machhike
- * MOGAS tank hiring arrangement with ATC

CERTIFICATION

Adding Value

Management systems and products certification add value to an organization as it raises confidence amongst customers and stakeholders. GO is aware of this need and has achieved ISO 14001:2004 (Environmental Management System) Certification for its Sahiwal Terminal.

The company is also working on obtaining certification in other relevant areas to further enhance its management systems and product standards.

New Appointment

Mr. Qasim Zaheer has joined GO as the Chief Operating Officer (COO). He brings with him a highly professional background and vast experience in the petroleum industry.

We welcome him on board and wish him all the best.

Happy to be team member

"I have become a part of the GO team with a lot of pride – and expectations," Mr. Qasim Zaheer said on joining GO. This is

the second time in his 20 years experience that Mr. Qasim has the challenge to contribute to the development of a new company in the oil marketing sector. He is aware that it will be a great success this time because the company plans to achieve its goals through a comprehensive approach based on incorporating all those elements that lead to a successful culture and by maintaining the highest benchmarks in terms of products and services.

"We have the passion to be the best in class," he said, "and are well aware of the prevailing best standards in the industry. We have ventured out to beat the best. I foresee GO becoming a dynamic organization that will be evolved through a culture of diversity and will be managed by an inspired lead team. This can only be done if a vital difference permeates the way

we conduct our business. Our actions, the level of our commitment, our forward thinking, our capabilities and our passion must meld into a single, result-oriented direction."

In the coming days, Mr. Zaheer sees GO witnessing strong and continuous development. This will be more discernible in terms of marketing, sales and infrastructure and will be backed by strong functional support and organizational development.

"This is the sort of growth that should take our business from a provincial entity to a countrywide operation," he declared. "We shall continuously raise the bar to achieve this and give a sense of pride to the company, our customers, our shareholders, our employees, and our business partners in the process. God bless you all."

Setting Course

Quality human resources make all the difference in a dynamic and growth-oriented organisation. There is unlimited human resource potential and capabilities that forward-looking organizations like GO incorporate for continued success. This potential can be used only by creating a climate that continuously identifies, nurtures and utilizes the capabilities of competent people. To this end, the company adds competent people to the team as it moves forward.

THE GO PROMISE

GO Helps Community

GO intends to create value as a responsible corporate citizen. It has a strong commitment towards the communities where it operates. It supports public health and awareness initiatives aimed at promoting social causes.

GO has actively participated in the following CSR activities:

- * Establishment and operation of a Dialysis Centre at THQ Hospital, Burewala
- * Installation of Water Filtration Plant at various locations
- * Establishment and functioning of the Kauser Majeed Girls Model High School, Burewala

Students at school established & operated by GO

Water filtration plant

Patients at medical facility established & managed by GO

نئی تعیناتی

جناب قاسم ظہیر GO کے چیف آپریٹنگ آفیسر (COO) تعینات ہوئے ہیں۔ وہ پٹرولیم صنعت میں عمدہ پیشہ ورانہ پس منظر اور وسیع تجربے کے حامل ہیں۔ ہم نیک تمناؤں کے ساتھ انھیں خوش آمدید کہتے ہیں۔

ٹیم کا رکن ہونے پر شادمان

قاسم ظہیر GO سے منسلک ہونے پر کہتے ہیں ”میں بہت امیدوں کے ساتھ فخریہ طور پر اس GO ٹیم کا حصہ بنا ہوں۔“ قاسم ظہیر کی بیس سالہ سروس میں یہ دوسری بار ہے کہ انہیں آئل

کے مارکیٹنگ کے شعبے کی ایک نئی کمپنی کی ترقی کے چیلنج میں اپنا کردار ادا کرنے کا موقع ملا ہے۔ تاہم وہ جانتے ہیں کہ اس بار یہ ایک بڑی کامیابی ہے۔

کمپنی ایک جامع حکمت عملی کے ذریعے ان تمام عناصر کو شامل کر کے اپنے اہداف کو حاصل کرنے کا ارادہ رکھتی ہے جو ایک کامیاب کلچر کے لئے مصنوعات اور خدمات کے اعلیٰ ترین معیار کو برقرار رکھنے کی رہنمائی کرتا ہے۔ انہوں نے کہا ”ہم سب سے بہتر ہونے کا جذبہ رکھتے ہیں۔ انڈسٹری میں مروجہ بہترین معیاروں سے واقف ہیں اور مارکیٹ میں سب سے بہترین پراڈکٹ کو شکست دینے کی جرأت رکھتے ہیں۔ میری پیش بینی ہے کہ گیس اینڈ آئل ایک متحرک ادارے کی صورت میں سامنے آئے گا اور ایک متنوع کلچر کے ذریعے سے مرتب اس ادارے کا انتظام صرف برتری کے حصول کی خواہشمند ٹیم کے ہاتھوں ہوگا۔

یہ سب اسی وقت ممکن ہے جب تک ہم اپنے کاروبار کو انتہائی منظم طریقے سے کریں۔ اس کے لئے ہمارے امور، اپنے عہد سے ہماری وابستگی کی سطح، ہماری پیش بند سوچ، ہماری صلاحیتوں اور ہمارے جذبے کا یکسو ہو کر ایک واحد نتیجہ خیز سمت میں ہونا ضروری ہے۔“

قاسم ظہیر کی پیش بینی ہے کہ آنے والوں دنوں میں آئل مارکیٹ میں GO مستحکم اور مسلسل ترقی کرے گا۔ یہ ترقی مارکیٹنگ، سیلز اور انفراسٹرکچر میں زیادہ واضح ہوگی اور مضبوط مالیاتی معاونت اور ادارہ جاتی ترقی اس کی پشت پناہی کریں گے۔

انہوں نے واضح طور پر کہا ”اس سطح کی ترقی ہمارے کاروبار کو صوبائی ادارے سے ملک گیر آپریشن بنا دے گی۔ ہم مسلسل اپنے اہداف کو اونچا کرتے ہوئے اپنے ادارے، صارفین، شیئر ہولڈرز، ملازمین اور بزنس پارٹنرز کے لیے باعثِ افتخار بننے کی کوشش کریں گے۔ اللہ ہم سب کا حامی و ناصر ہو۔“

راہ کا تعین

معیاری انسانی وسائل (ہیومن ریسورس) کسی بھی متحرک اور ترقی پسند ادارے کو دوسروں سے ممتاز کرتے ہیں۔ GO جیسے ترقی پسند ادارے مسلسل ترقی کے لیے انسانی وسائل کی لامحدود استعداد اور صلاحیتوں کو اپنے ساتھ شامل کرتے ہیں۔ اس استعداد سے استفادہ اُسی صورت میں ممکن ہے جب ایک ایسے ماحول کو فروغ دیا جائے جس میں قابل لوگوں کی صلاحیتوں کو پہچانا، پروان چڑھایا اور استعمال کیا جائے۔ اس ضمن میں ادارہ آگے بڑھتے ہوئے قابل افراد کو اپنے ساتھ شامل کرتا ہے۔

GO کا وعدہ

GO کے سماجی فلاحی اقدامات

- * THQ ہسپتال، بڑے والا میں ایک ڈائلیسیس سینٹر کا قیام اور انتظام
- * کئی مقامات پر وائٹ فلٹریشن پلانٹ کی تنصیب
- * کوثر جمید گرلز ماڈل ہائی اسکول، بڑے والا کا قیام اور انتظام

GO ایک ذمہ دار کارپوریٹ شہری کی حیثیت سے اقدامات اضافے کے لیے کوشاں ہے۔ یہ اپنے دائرہ کار میں شامل کمیونٹیز سے اخلاص کے ساتھ وابستہ ہے۔ ادارہ سماجی مقاصد کو فروغ دینے والے صحت عامہ اور آگاہی کے اقدامات کی حمایت کرتا ہے۔

GO نے مندرجہ ذیل CSR سرگرمیوں میں متحرک کردار ادا کیا ہے:

طبی مراکز میں مریضوں کی دیکھ بھال کی جاری ہے

وائٹ فلٹریشن پلانٹ

اسکول میں طلباء پر تعلیم ہیں

ہمیشہ تیار

GO ہمیشہ اپنے عملے کی توجہ اور طریقہ کار میں ضروری تبدیلیاں کرنے کے لئے کوشاں رہتا ہے تاکہ وہ ادارے میں بہتر موثریت پیدا کرنے کے حوالے سے انتظامیہ کی متعین کردہ ترجیحات کے لئے کام کرنے میں کلیدی کردار ادا کر سکیں۔

دفاعی ڈرائیونگ

یہ خطرناک صورتحال اور دوسروں کی غلطیوں کی پیش بینی کے ضمن میں ڈرائیونگ کرنے کا ایک طریقہ کار ہے جس سے حادثے کے امکانات میں کمی آتی ہے۔ پاکستان میں ڈرائیونگ کے رجحانات کے پس منظر میں اس طریقہ کار کی بہت ضرورت ہے۔ دفاعی ڈرائیونگ مختلف عمومی قواعد و ضوابط کی پابندی اور ڈرائیونگ کی خصوصی تدابیر کی مشق کے ذریعے کی جاسکتی ہے۔

اس سلسلے میں GO ساہیوال ڈپو پر 18 اپریل 2015ء کو دفاعی ڈرائیونگ کے کورس کا انعقاد کیا گیا۔ یہ کورس ”ڈرائیونر

آگ بجھانے کا عملی مظاہرہ

مازین کو آگ بجھانے کے طریقوں سے آگاہ کیا جا رہا ہے

کورس یعنی آگ بجھانے کے تربیتی کورس کا انعقاد کیا گیا جس میں عملے کو آگ بجھانے کے مختلف آلات استعمال کرنے کی تربیت دی گئی۔ تربیتی سیشن کے ساتھ عملی مشق بھی کرائی گئی۔ بعد ازاں، ٹریننگ میں شامل ہر فرد کو آگ بجھانے سے متعلق اپنی معلومات کا عملی مظاہرہ کرنے کے لیے کہا گیا۔ تقریب میں تقریر کا عنصر پیدا کرنے کے لیے ایک کوئز پروگرام کا بھی انعقاد کیا گیا۔ اس کورس کے ٹرینرز اور منتظمین میں GO سے محمد آصف اور محمد فصیح الدین، Chevron پاکستان سے محمد عابد اور لائل پور کیرج سے سلیم اکبر شامل تھے۔

مینجمنٹ“، ”ویٹیکل مینجمنٹ“ اور ”Journey مینجمنٹ“ ٹریننگ پر مشتمل تھا۔

آگ بجھانے کا عمل

آگ بجھانے کے ضمن میں ایک آئل مارکیٹنگ کمپنی میں مختلف مقامات پر صورتحال سے نمٹنے کے لیے کئی سطحوں پر تربیت درکار ہوتی ہے اور اس شعبے کے عملے کے ہر فرد میں محفوظ اور موثر طریقے سے آگ بجھانے کی اہلیت ہونی چاہیے۔ حادثات اور خطرات میں کمی لانے کے لیے فائر فائٹنگ ٹریننگ

سرٹیفیکیشن

ویلیو میں اضافہ

کسی ادارے کے مینجمنٹ سسٹم اور اس کی مصنوعات کی سرٹیفیکیشن سے صارفین اور اسٹیک ہولڈرز کے اعتماد اور ادارے کی قدر میں اضافہ ہوتا ہے۔ GO اس ضرورت سے بخوبی واقف ہے لہذا GO نے اپنے ساہیوال ٹرمینل کے لیے ISO 14001:2004 (اینوائرنمنٹل مینجمنٹ سسٹم) سرٹیفیکیشن حاصل کر لی ہے۔

علاوہ ازیں، ادارہ اپنے مینجمنٹ سسٹم اور مصنوعات کا معیار مزید بہتر بنانے کے لیے دیگر متعلقہ شعبوں میں بھی سرٹیفیکیشن کے حصول کی کوشش کر رہا ہے۔

سپلائی

اہم سنگ میل

GO نے مختصر عرصے میں بھرپور عمل اور تنوع والے ادارے کی حیثیت سے اپنا مقام بنالیا ہے۔ ادارہ اعلیٰ ترین معیار کی پٹرولیم مصنوعات پیش کرتا ہے اور اس کے ریشیل آؤٹ لیٹس ماحول دوست ہیں۔

GO کے سنگ میل

GO نے اپنے قیام کے وقت سے متعدد اہم سنگ میل عبور کیے ہیں جو ادارے کی ترقی کی علامت ہے۔ یہ سنگ میل ادارے کے مختلف پراجیکٹس کے لیے معاونت فراہم کرتے ہیں اور ادارے کی ترقی کی نشاندہی کرتے ہیں۔ چند سنگ میل درج ذیل ہیں:

- * PARCO اور BYCO کے ساتھ مصنوعات کی فراہمی کے معاہدے
- * BTCPL اور HASCOL کے ساتھ
- * MOGAS درآمدات کی فراہمی کے انتظامات
- * PARCO پائپ لائن نقل و حمل کے معاہدے برائے WOPP / MFM
- * IFEM طریقہ کار میں شمولیت
- * ماسکیکے میں BTCPL کے ساتھ مصنوعات کی دیکھ بھال کے معاہدے
- * ATC کے ساتھ MOGAS ٹینک کی خدمات حاصل کرنے کے معاہدے

آپریشنز

متحرک خدمات

GO آپریشنز کا محور پنجاب بھر میں پھیلا موجودہ میٹ ورک ہے جو وسیع اسٹوریج، ٹرانسپورٹیشن اور ریشیل میٹ ورک پر مشتمل ہے۔ GO نے ایک متحرک ادارے کے طور پر اپنی پہچان بنا لی ہے جو اعلیٰ معیاری مصنوعات اور سروسز کے ذریعے پاکستان کی ترقی کے لیے کوشاں ہے۔ اسی طرز پر چلتے ہوئے GO نے ایک مصروف مارکیٹ میں اپنی جگہ بنالی ہے اور اپنے آپریشنز کو متحرک بنیادوں پر چلا رہی ہے۔

ساہیوال میں GO اسٹوریج اور ڈسٹری بیوشن کی سہولیات

GO کی سرگرمیاں

GO ایک ترقی پسند اور متحرک ادارہ ہے جہاں لوگ مسلسل ایسی سرگرمیوں میں مصروف عمل رہتے ہیں جو باہمی خوشگوار تعلقات میں اضافہ کرتے ہیں اور ان کی صلاحیتوں کو پروان چڑھانے میں معاون ثابت ہوتے ہیں۔ اس ضمن میں ملازمین مختلف مواقع پر حوصلہ افزائی کے لیے پیش پیش رہتے ہیں۔ اس نوعیت کی کچھ حالیہ سرگرمیاں درج ذیل ہیں:

26 جنوری 2015ء کو سرگرمیوں کے آغاز پر کراچی آفس میں بچے اور بڑے قرآن خوانی کر رہے ہیں

GO کی سینئر مینیجمنٹ ایک میٹنگ کے دوران

سیلز اینڈ مارکیٹنگ

GO نیٹ ورک کی توسیع

مؤثر مارکیٹنگ کسی بھی ادارے اور خاص طور پر پٹرولیم مصنوعات کی مارکیٹنگ کرنے والی کمپنی کے لیے شریک کی حیثیت رکھتی ہے۔ کسی بھی شعبے کے صف اول کے ادارے اپنی مارکیٹنگ اور سیلز سرگرمیوں کو سالانہ آمدنی میں کلیدی ترقی کے ساتھ ہم آہنگ کرتے ہیں۔

GO قلیل مدت میں 52 سائٹس پر کام کا آغاز کر چکی ہے جن میں پورے پنجاب کے تقریباً تمام بڑی شاہرہ، شہر اور قصبے شامل ہیں۔

مزید 70 سائٹس زیرِ تعمیر ہیں اور GO کا بڈجٹ ہے کہ دسمبر 2015ء تک 100 سائٹس مکمل کرے۔

GO کے فی الوقت 5 سیلز زون ہیں - بہاولپور، ملتان، ساہیوال، نارٹھ اور نارٹھ 2۔ ان

سب پر ہمہ تن مشغول سیلز پروفیشنلز خدمات فراہم کر رہے ہیں۔ جوں جوں ادارے کی سیلز اور مارکیٹنگ سرگرمیاں مزید مقامات تک وسیع ہوں گی، مزید سیلز زونز کا اضافہ کیا جائے گا تاکہ GO مصنوعات تمام ریٹیل آؤٹ لیٹس پر ہمہ وقت دستیاب ہوں۔

بقیہ پیغامات صفحہ نمبر 8 سے پیوست

فرحان عباس شیخ

ہم ملازمین کے اطمینان اور ان کی صلاحیتوں میں بہتری لانے پر پورا یقین رکھتے ہیں۔ ہم نے اپنے ملازمین کی تربیت، ترقی اور حوصلہ افزائی کے منصوبوں اور بونس کی فراہمی کے لئے کافی سرمایہ کاری کی ہے۔

ہماری کمپنی اپنے آپریشنز کو وسیع دینے کے لئے صارفین سے قریبی تعلقات رکھنا پسند کرتی ہے۔ ہمیں اپنی کامیابیوں پر فخر ہے اور مجھے یقین ہے کہ آنے والے وقت میں ہم اپنی کمپنی کو مزید بلند پوں تک لے جائیں گے۔

میں پائیدار ترقی کے لئے مستقبل کے ہمارے تصور سے اشتراک کرنے والے تمام لوگوں کا خیر مقدم کرتا ہوں۔ مجھے یقین ہے کہ ہماری مشترکہ کوششوں سے آج کے درست حل کی بنیاد پر ہمارا کل بہتر ہوگا۔

شہزاد مبین

احاطہ کریں اور ہر مسئلے کا قابل عمل حل پیش کر سکیں۔ طویل المدتی طور پر، زیادہ سے زیادہ صارفین کو اپنی معیاری

خالد ریاض

افراد شامل ہیں جو ہمارے مختلف بزنس یونٹس کا انتظام سنبھالے ہوئے ہیں۔

GO نے مجموعی طور پر لاجسٹکس کے حوالے سے اور لاہور اور کراچی کے ہیڈ آفس میں خطیر سرمایہ کاری کرنے کے علاوہ ملک بھر میں ڈپو اور ریٹیل آؤٹ لیٹس قائم کر کے مارکیٹ میں واضح مقام بنالیا ہے۔ ہم نے اپنے آپریشنز کے ذریعے مارکیٹ میں مستحکم بنیاد ڈالی ہے اور ہمارا مقصد سماجی خدمت ہے۔ ہماری ترقی کے سفر میں ہمارے صارفین اعلیٰ معیار کی مصنوعات سے مستفید ہوں گے۔

مجھے یہ کہتے ہوئے بے حد خوش محسوس ہو رہی ہے کہ یہ ادارہ ملک کی آنکھ اور گیس صنعت میں تیزی سے اپنا مقام بنارہا ہے اور ہمارا طرز فکر مارکیٹ کے تقاضوں سے ہم آہنگ ہے۔ ہم تیل کی مصنوعات کی نقل و حمل میں قائدانہ حیثیت کے حصول کی راہ پر گامزن ہیں اور ہم نے مزید آگے بڑھنے کی حکمت عملی تیار کر رکھی ہے۔

بلال اے۔ انصاری

اہم ترین اقدار کی عملی انداز میں تائید کرتا ہے۔ اس نیوز لیٹر میں ہماری کچھ کامیابیوں کی روداد بیان کی گئی ہے اور ہماری گزشتہ سہ ماہی کی سرگرمیوں کے تازہ احوال کا بھی احاطہ کیا گیا ہے۔

آنے والے دنوں میں ادارے کی سرگرمیوں اور ترقی کی رفتار کے ساتھ ہم آہنگ ہو کر آگے بڑھنے پر یہ ایک مزید جامع پرچہ بن جائے گا۔

GO کے نئے ریٹیل آؤٹ لیٹ کا اصل نمونہ

07	GO کی سرگرمیاں
07	GO نیٹ ورک کی توسیع
06	ہمیشہ تیار
06	متحرک خدمات
06	دلیوی میں اضافہ
06	اہم سنگ میل
05	نئی تعیناتی
05	راہ کا تعین
05	GO کے سماجی و فلاحی اقدامات

پیغامات

فرحان عباس شیخ سی ای او

ہم رابطے قائم کر کے خلیجوں کو پُر کرنے پر یقین رکھتے ہیں، اور GO IN ACTION کی صورت میں ہم اس یقین کو عملی جامہ پہنا رہے ہیں۔ یہ نیوز لیٹر ایک ایسا پلیٹ فارم ہے جو ادارے کو اس کے ملازمین اور اسٹیک ہولڈرز کے ساتھ مربوط کرے گا۔ ہمارا مقصد اس نیوز لیٹر کو آئل اینڈ گیس پاکستان (پرائیویٹ) لمیٹڈ کے فروغ کا ذریعہ بنانا ہے، اور ہم امید کرتے ہیں کہ قارئین اس کوشش کے ہر مرحلے پر ہماری حوصلہ افزائی کریں گے۔

آپ ہماری ایچ آر پالیسیوں اور طرز عمل کی تعریف کریں گے جو انڈسٹری میں سب سے بہتر ہیں۔ ہم نے ان ضروریات کے لئے بھرپور معیار مقرر کیا ہے جس کی وجہ سے ہم نے اعلیٰ و معیاری پیشہ ور افراد کو اپنی جانب متوجہ کرنے اور انہیں خود سے منسلک رکھنے کے لئے پیش رفت کی۔

بقیہ صفحہ 7 پر >

خالد ریاض چیرمین

ہمارے کمپنی نیوز لیٹر GO IN ACTION کے افتتاحی شمارے میں خوش آمدید! یہ ایک سہ ماہی پرچہ ہے جو ادارے کے وژن، سرسبز اور مستقبل کے منصوبوں کا ترجمان ہے۔ اس نیوز لیٹر کا ہر شمارہ آپ کو گیس اینڈ آئل پاکستان (پرائیویٹ) لمیٹڈ میں ہونے والی ترقی سے آگاہ کرے گا اور یہاں کی انتظامیہ اور افرادی قوت کی امیدوں اور خواہوں کے بارے میں بتائے گا۔

میں گیس اینڈ آئل پاکستان (پرائیویٹ) لمیٹڈ، جو GO کے نام سے بھی جانی جاتی ہے، میں آپ کو خوش آمدید کہتا ہوں جو ایک نئی مارکیٹنگ کمپنی ہے۔ اپنے کارپوریٹ شعبے کو بہتر بنانے کے ساتھ ساتھ ہم اپنی مجموعی ترقی کی رفتار کو تیز کر کے اپنی کوشش کر رہے ہیں تاکہ برنس میں قائدانہ کردار ادا کر سکیں۔ وطن عزیز کی توانائی کی ضروریات کو پورا کرنے کے سفر میں ہمارے ساتھ ٹیم میں پیشہ ورانہ صلاحیتوں کے حامل متعدد تجربہ کار اور قابل

بقیہ صفحہ 7 پر >

بلال اے۔ انصاری ڈائریکٹر

ماحولیاتی انحطاط کا سد باب ایک انتہائی اہم قدر ہے جسے ہم نے اپنی مصنوعات، سرسبز، سرگرمیوں اور ادارہ جاتی ثقافت میں شامل کیا ہے۔ ہم بقاء کے ضمن میں اپنی حکمت عملی میں مزید بہتری لانے کے لیے کوشاں ہیں کیونکہ ہمیں ماحولیاتی تحفظ کے حوالے سے اپنی ذمہ داری کا احساس ہے۔

اس نیوز لیٹر میں شامل آرٹیکلز GO کے مقاصد کے فہم کے لیے قیمتی بصیرت فراہم کرتے ہیں اور ملک کی توانائی کی ضروریات اور صحت، حفاظت اور ماحول کے بارے میں متعلقہ ضوابط کی تعمیل کے ضمن میں ادارے کے آپریشنز کے اُن اہم ترین گوشوں پر روشنی ڈالتے ہیں۔

مجھے فخر ہے کہ میں GO IN ACTION کے پہلے شمارے کا حصہ ہوں کیونکہ یہ ادارے کی

بقیہ صفحہ 7 پر >

شہزاد مبین ڈائریکٹر

ہمارے جوش و جذبے کی بنیاد ہماری مصنوعات اور خدمات، ہمارے ماحول اور ہماری دنیا کو بہتر بنانے کی جدوجہد ہے۔ ہم پائیداری کو ایک مضبوط وراثت پر تعمیر اور توانائی کے شعبے میں ماحولیاتی برداشت پر اثر انداز ہونے والے مقاصد کے حصول کی کوشش کریں گے۔

میں نیوز لیٹر GO IN ACTION میں آپ کا خیر مقدم کرتا ہوں، جو کہ پاکستان میں تیل اور گیس کے شعبے کو فروغ دینے کے لئے وقف ایک سہ ماہی خبرنامہ ہے۔

مذکورہ شعبے میں اپنے کاروبار اور کارکردگی سے متعلق تازہ ترین معلومات کے ذریعے ہم ہر شمارے میں ایک ریٹیل پروگرام کے ذریعے کوشش کریں گے کہ پاکستان بھر کے 30 سے زائد اضلاع کا

بقیہ صفحہ 7 پر >